Tracking particles in space and time Besides a few indirect signals of new physics, particle physics today faces an extraordinary drought. We need to cross an **energy-cross section** desert to reach the El-dorado of new physics. Very little help in the direction of this path is coming from nature, the burden is on the accelerator and experimental physicists to provide the means for this crossing. Timing is one of the enabling technologies to cross the desert # The effect of timing information The inclusion of track-timing in the event information has the capability of changing radically how we design experiments. Timing can be available at different levels of the event reconstruction, in increasing order of complexity: - Timing in the event reconstruction → Timing layers - this is the easiest implementation, a layer ONLY for timing - 2) Timing at each point along the track → 4D tracking - tracking-timing - 3) Timing at each point along the track at high rate → 5D tracking - Very high rate represents an additional step in complication, very different read-out chip and data output organization ## One sensor **does not** fit all Silicon sensors for tracking come in many shapes, fitting very different needs: - Spatial precision: from a few microns to mm (pixels, strips) - Area: from mm² up to hundred of square meter - Radiation damage: from nothing to >1E16 n_{eq}/cm^2 (3D, thin planar, thick planar) Likewise, Silicon sensors for time-tracking are being developed to fit different needs with respect of time and space precision. The geometries above are combined with: - Very high time precision ~ 30-50 ps per plane - Good time precision ~ 50-100 ps per plane ## Preamble: simulator Weightfield2 Available at: http://personalpages.to.infn.it/~cartigli/Weightfield2/Main.html It requires Root build from source, it is for Linux and Mac. It will not replace TCAD, but it helps in understanding the sensors response ## 50 um UFSD signals time (s) ## Current situation at LHC: no real need for timing ## Is timing really necessary at HL-LHC? The research into 4D tracking is strongly motivated by the HL-LHC experimental conditions: 150-200 events/bunch crossing ### According to CMS simulations: - Time RMS between vertexes: 153 ps - Average distance between two vertexes: 500 um - Fraction of overlapping vertexes: 10-20% - Of those events, a large fraction will have significant degradation of the quality of reconstruction At HL-LHC: Timing is equivalent to additional luminosity ## One extra dimension: tracking in 4Dimension Timing complements tracking in the correct reconstruction of the events ## 4D tracking: Timing at each point - → Massive simplification of patter recognition, new tracking algorithms will be faster even in very dense environments - → Use only "time compatible points" ## 3+1 tracking: tracker + timing layer Dedicated Layer(s) in the tracking **Dedicated detector** ## Silicon time-tagging detector (a simplified view) ### Time is set when the signal crosses the comparator threshold The timing capabilities are determined by the characteristics of the signal at the output of the pre-Amplifier and by the TDC binning. Strong interplay between sensor and electronics ## Good time resolution needs very uniform signals Signal shape is determined by Ramo's Theorem: Figure: Electron and hole velocities vs. the electric field strength in The key to good timing is the uniformity of signals: Drift velocity and Weighting field need to be as uniform as possible Basic rule: parallel plate geometry ## Time resolution $$\sigma_t^2 = \left(\frac{Noise}{dV/dt}\right)^2$$ Usual "Jitter" term Here enters everything that is "Noise" and the steepness of the signal Need large dV/dt ### Time walk: Amplitude variation, corrected in electronics ### **Shape variations:** non homogeneous energy deposition ## Signal formation in silicon detectors We know we need a large signal, but how is the signal formed? ## What is controlling the slew rate? $$\frac{\mathrm{dV}}{\mathrm{dt}} \propto ?$$ A particle creates charges, then: - The charges start moving under the influence of an external field - The motion of the charges induces a current on the electrodes - The signal ends when the charges reach the electrodes # What is the signal of one e/h pair? (Simplified model for pad detectors) Let's consider one single electron-hole pair. The integral of the current is equal to the electric charge, q: $$\int [i_{el}(t)+i_{h}(t)]dt = q$$ However the shape of the signal depends on the thickness d: thinner detectors have higher slew rate ## Large signals from thick detectors? (Simplified model for pad detectors) Thick detectors have higher number of charges: $Q_{tot} \sim 75 \ q^*d$ However each charge contributes to the initial current as: $$i \propto qv \frac{1}{d}$$ The initial current for a silicon detector does not depend on how thick (d) the sensor is: # Summary "thin vs thick" detectors (Simplified model for pad detectors) Thick detectors have longer signals, not higher signals We need to add gain ## Gain needs E ~ 300kV/cm. How can we do it? 1) Use external bias: assuming a 50 micron silicon detector, we need $V_{bigs} = \sim 600 - 700 \text{ V}$ Difficult to achieve 2) Use Gauss Theorem: $$\sum q = 2\pi r * E$$ $E = 300 \text{ kV/cm} \rightarrow q \sim 10^{16} \text{ /cm}^3$ Need to have 10¹⁶/cm³ charges !! ## Gain in Silicon detectors Gain in silicon detectors is commonly achieved in several types of sensors. It's based on the avalanche mechanism that starts in high electric fields: V ~ 300 kV/cm ### **Gain definition:** α = it is the inverse of a distance, $\alpha_{e,h}(E) = \alpha_{e,h}(\infty) * \exp\left(-\frac{b_{e,h}}{|E|}\right)$ strong function of E $$G = e^{\alpha 1}$$ $\Delta V \sim 300 \text{ kV/cm}$ Concurrent multiplication of electrons and holes generate very high gain ## Silicon devices with gain: - **APD:** gain 50-500 - SiPM: gain ~ 104 ## Electric fields in Silicon sensors ### Gain happens when the E_{field} is near the critical values, 300 kV/cm ### 3 methods to increase Efield: - 1. Doping in the bulk - 2. Doping in the gain layer - 3. Bias - The "low gain avalanche diode" offers the most stable situation - Gain due to interplay between gain layer and bias ## Standard vs Low Gain Avalanche Diodes (INFN The LGAD sensors, as proposed and manufactured by CNM (National Center for Micro-electronics, Barcelona): High field obtained by adding an extra doping layer E ~ 300 kV/cm, closed to breakdown voltage ## Gain layer ## a parallel plate capacitor with high field Different producers use different designs, implanting the gain layer at different depth. - The doping of the gain layer is equivalent to the charge on the plates of the capacitor. - Bias adds additional E field to the Efield due to doping - In deeper gain layer, the part of Efield due to bias is more important In a parallel plate capacitor, the field **E** does not depend on the distance **d**, only on the charge **Q** → If depth increases, doping should decrease to keep the same gain - Examples of gain layer shapes from a few of our samples. - GL differs for depth and width: both parameters are important. # A very wide gain layer # Nicolo Cartiglia, INFN, Torino – Tracking ## How gain shapes the signal ### Gain electron: absorbed immediately ### Gain holes: long drift home Electrons multiply and produce additional electrons and holes. - Gain electrons have almost no effect - Gain holes dominate the signal - → No holes multiplications ## Interplay of gain and detector thickness The rate of particles produced by the gain does not depend on d (assuming saturated velocity v_{sat}) ### Constant rate of production However the initial value of the **gain current depends on d** (via the weighing field) $$di_{gain} \propto dN_{Gain}qv_{sat}(\frac{k}{d})$$ \rightarrow Gain current ~ 1/d A given value of gain has much more effect on thin detectors 40 20 0 0 100 ## Gain current vs Initial current Significant improvements in time resolution require thin detectors 300 200 Thickness [micron] 300 micron: with gain = 20 ~ 2-3 improvement ## Gain and Signal current $$\frac{dV}{dt} \propto \frac{G}{d}$$ The rise time depends only on the sensor thickness ~ 1/d ## Ultra Fast Silicon Detectors # UFSD are LGAD detectors optimized to achieve the best possible time resolution ### **Specifically:** - 1. Thin to maximize the slew rate (dV/dt) - 2. Parallel plate like geometries (pixels..) for most uniform weighting field - 3. High electric field to maximize the drift velocity - 4. Highest possible resistivity to have uniform E field - 5. Small size to keep the capacitance low - 6. Small volumes to keep the leakage current low (shot noise) ## Physical limit to time precision: Non-Uniform Energy deposition ### Fluctuations in ionization cause two major effects: - Amplitude variations, that can be corrected with time walk compensation - For a given amplitude, the charge deposition is non uniform. These are 3 examples of this effect: ## UFSD time resolution summary The UFSD advances via a series of productions. For each thickness, the goal is to obtain the intrinsic time resolution ### Achieved: - 20 ps for 35 micron - 30 ps for 50 micron Comparison WF2 Simulation - Data Band bars show variation with temperature (T = -20C - 20C), and gain (G = 20 - 30) # UFSD time resolution UFSD from Hamamatsu: 30 ps time resolution, Value of gain ~ 20 ## UFSD group: FBK – Trento Uni – INFN-To **UFSD1: 300-micron.** First LGAD production at FBK. Gain layer study, edges **UFSD2: 50-micron.** Very successful, good gain and overall behavior, excellent time resolution. Gain layer doping: Boron, Gallium, Boron + Carbon, Gallium+Carbon UFSD3: 50-micron, produced with the stepper, many Carbon levels, small dead space UFSD2 UFSD3 ## Irradiation effects ### Irradiation causes 3 main effects: - Decrease of charge collection efficiency due to trapping - Doping creation/removal - Increased leakage current, shot noise We need to design a detector that is able to survive large fluences, up to $\sim 1E15~n_{eq}/cm^2$ ## Acceptor removal **Unfortunate fact:** irradiation de-activate p-doping removing Boron from the reticle $$N(\emptyset) = N(\mathbf{0}) * e^{-c\emptyset}$$ ### **Boron** Radiation creates Si interstitial that inactivate the Boron: Si i + B $s \rightarrow Si$ s + B i Two possible solutions: 1) use Gallium, 2) Add Carbon ### Gallium is substitutional From literature, Gallium has a lower possibility to become interstitial ### Carbon is substitutional Interstitial Si interact with Carbon instead of with Boron and Gallium ## Is the Boron still there? Yes, the Boron is still there, but it is not active any more... Instead of being "substitutional" (i.e. in the place of a Silicon atom) is "interstitial" (i.e. In the middle of the lattice, not electrically active) # Acceptor removal data $$N_D = N_0 e^{-c\phi} + \beta \phi$$ Acceptor removal coefficient Puzzle: the removal of acceptors depends on the acceptors density → the removal is slower for higher densities ### Initial Acceptor Removal coefficient c as a function of initial acceptor density # Acceptor removal Model - I $$N_D = N_0 e^{-c\phi} + \beta \phi$$ Let's write a model for acceptor removal (use neutron as an example): - A neutron creates a given number of defects, let's suppose 60. - Each of these 60 defects can remove an acceptor, if there is one in the vicinity - If the acceptor doping is high enough, each neutron will remove 60 acceptors, otherwise it will remove fewer acceptors # Acceptor removal Model - II $$N_D = N_0 e^{-c\phi} + \beta \phi$$ Here each neutron removes fewer acceptors since the initial acceptor density is low (some defects do not find an acceptor) **Take home message:** if you want a rad-hard sensor, use very high doping levels since they are modified less by radiation effects # Effect of acceptor removal To some extent, the gain layer disappearance might be compensated by increasing the bias voltage # Signal charge, Efield and fluence The field in the multiplication region is the sum of 3 contributions: #### Gain Layer + Bias + Bulk Doping. We can calculate these 3 components and sum them up - → Only function of field, it does not really matter if this field is due to the GL, bias or doping. - → Wider gain layers work at lower E field #### Impurity engineering of radiation resistance (INFN Let's go back to our model: - A neutron creates a given number of defects, let's suppose 60. - Add: impurities can combine with these defects, reducing their numbers -> add **impurities** - Each of these left over defects can remove an acceptor is there one in the vicinity - Add: if the energy levels are not favorable, not every defect will remove an acceptor > try change the acceptor, use Gallium instead of Boron - Carbon addition works really well, increasing by a factor of 2-3 the radiation hardness - Gallium is actually is not more rad-hard than Boron ## Gain and irradiation #### $G \propto e^{\alpha * d}$ - α⁻¹ (E) is the necessary distance to acquire enough kinetic energy to start multiplication - λ is the mean free path between collision #### Gain if : α^{-1} (E) > λ In new sensors, λ is determined by **phonons** In irradiated sensors, above ???, λ is determined by **impurities: high fluence => no gain??** Not irradiated high resistivity sensor Low E field, no gain 2) Not irradiated high resistivity sensor High E field → gain Very Irradiated high resistivity sensor No gain 4) Very Irradiated high resistivity sensor Higher E field → gain # E_{field} vs GL depth vs Radiation Hardness Gain layer depth: what design is more radiation hard? The "shallow" gain layer design has a a higher E field, so it has a lower value of α^{-1} ~ 5 times shorter Irradiation increases the number of scattering centers decreasing the mean free path The "shallow" design should to be intrinsically more radiation hard. Is this true? #### Noise in irradiated sensors Time resolution in LGAD is determined by jitter and charge non uniformity: $$\sigma_t^2 = \left(\frac{N}{dV/dt}\right)^2 + \sigma_{Non\ Uniform\ Ionization}^2$$ The jitter term contains electronic noise and Current noise: $$Jitter = \frac{\sqrt{N_{el}^2 + N_{Current \, Noise}^2}}{dV/dt}$$ Current noise: noise due to the combination of - High leakage current → Shot Noise - Randomness of multiplication mechanism → Excess noise factor #### Noise increase as a function of fluence and gain Data and model look similar. Goal: the noise from Silicon current should stay below that of the electronics ### Effect of Temperature: excellent Trackers normally are kept at low temperature, ~ -30 C - More gain due to longer mean path between collisions - Less noise, the leakage current is lower (a factor of 2 every 7 C) Temperature has a larger effect near breakdown # - Tracking Nicolo Cartiglia, INFN, Torino #### Electronics: What is the best pre-amp choice? # UFSD performance ## From one pad to a Timing Layer We have produced thousands of UFSDs, with many shapes, thicknesses, gains etc.. We know very well how a single pads and small array work, however.... Are we able to produce a full large tracke - Uniformity - Fill factor ## **UFSD** Multi-pad sensors Basic building block for a generic UFSD sensor. Vendors use proprietary technical variations HV = -200V Many years of R&D to define the best geometry # Sensitivity to gain uniformity Gain uniformity requires very accurate manufacturing capabilities The bias can be adjusted to keep the charge constant as the doping in the GL changes. # ETL: Endcap Timing Layer - 1: ETL Thermal Screen - 2: Disk 1, Face 1 - Disk 1 Support Plate - : Disk 1, Face 2 - 5: ETL Mounting Bracket - 6: Disk 2, Face 1 - 7: Disk 2 Support Plate - 8: Disk 2, Face 2 - 9: HGCal Neutron Moderator - 10: ETL Support Cone - 11: Support cone insulation - 12: HGCal Thermal Screen 7 m² of sensors on each side #### ~ 16000 sensors: - 2x4 cm² --- small sensors - Thickness of active area: 40-50 microns - Pad size: 1.3 x 1.3 mm² (512 pads) #### Fill factor The gap is due to **two components**: - 1) Adjacent gain layers need to be isolated (JTE & p-stop) - 2) Bending of the E field lines in the region around the JTE area Both under optimization Different junction termination/p-stop design > CMS Goal: 30 micron gap = 96% fill factor #### Fill factor solution: trenches **Trenches** (the same technique used in SiPM): - No pstop, - No JTE → no extra electrode bending the field lines JTE + p-stop design Trench design #### Trench isolation technology - Typical trench width < 1 um - Max Aspect ratio: 1:20 - Trench filling with: SiO₂, Si₃N₄, PolySi CMM CENTRE FOR MATERIALS AND MICROSYSTEMS ### 5D tracking: 4D tracking + very high rate (INFN) #### One last twist of complication: 4D tracking at very high rate requires multiple TDC per bin, very high data transfer and a lot of power. Unfortunately, as soon as you say: "we can do 4D tracking", the community asks for high rate too... # Summary and outlook Timing layers, 4D- and 5D- tracking are being developed for the next generation of experiments It is a challenging and beautiful developments, that requires a collective effort to succeed. There is no "one technology fits all": depending on segmentation, precision, radiation levels and other factors the best solution changes. It would be great if in our journey we stumble upon a highway, to take us out of the desert Full bibliography: http://personalpages.to.infn.it/~cartigli/NC_site/UFSD_References.html